QUARTERLY FOCUS: ### Review of 1995 Cross-Border Electricity Trade and the Use of Canadian Gas by the Non-Utility Generation Sector #### Introduction The Office of Fossil Energy (OFE) is responsible for collecting data and preparing statistical reports on North American natural gas and electricity trade. These statistical reports are done in conjunction with the OFE's overall regulatory responsibilities associated with authorizing imports and exports of natural gas, exports of electricity and the issuing of Presidential permits for the construction of international electrical transmission facilities. The Quarterly Focus in this report is comprised of two parts. Part I summarizes the electricity trade between the United States and Mexico and Canada during the calendar year 1995. This portion of the Quarterly Focus was prepared by Steven Mintz of the Office of Coal & Power Import and Export Activities (formerly a part of "Office of Fuels Programs"). Part I does not include several appendices attached to the original report on cross-border electricity The appendices include general trade. information about the regulatory program and detailed information on cross-border electricity trade, by company. Anyone seeking a copy of the full report should contact Steven Mintz at (202) 586-9506, or download the entire report from the office's electronic bulletin board at (202) 586-7853. **Part II** of the *Quarterly Focus* reviews the extent that Canadian natural gas has been used during the past seven years (1990 - 1996) in supplying the non-utility generation sector (NUGS). Canadian natural gas has captured a large portion of this market during this time period, but this growth likely will reach a plateau in 1997. This part basically is an update of an earlier *Quarterly Focus* included in the second quarter of 1994. With the advent of the new power marketer in cross-border electricity trade, and in a world where electricity and natural gas industries seem to be converging, our office thought that there might be considerable interest in what kind of cross-border trade is taking place for electric power. As the electric power industry moves toward deregulation and a more competitive marketplace, independent power marketers are quickly emerging as important players in These wholesale power the industry. marketers are very similar to the natural gas marketers that evolved from efforts to deregulate the natural gas industry in the mid-1980's. They buy electric energy from various sources for their own account, and sell this power to various utilities and endusers, usually industrial or public consumers. Most of these power marketers do not own or control any electric generating or transmission facilities, nor have franchised service areas. The majority of these power marketing firms, or their affiliates, also are engaged in marketing other energy commodities, such as natural gas and petroleum. With the January 1994 passage of the North American Free Trade Agreement and the emergence of these fully integrated marketers who offer a complete portfolio of different types of energy supplies, there has been increasing interest among these firms to obtain electricity export authorizations. The first export authorization granted by OFE to this new type of power marketer was Enron Power Marketing, Inc. (Enron), on February 6, 1996. Since this initial export authorization to Enron, OFE has granted eleven additional export authorizations to power marketers this year. The table below lists all of the power received marketers which authorizations in 1996, as well as the listing of fifteen other firms seeking similar authorizations. All of these power marketers were authorized by the Federal Energy Regulatory Commission (FERC) to make sales of electric power at wholesale in interstate commerce, at negotiated rates. Since OFE granted its first export authorization to a power marketer this year, the summary of 1995 cross-border electricity trade found in **Part I** will not reflect any trade by this group. However, it will be interesting to monitor over the next few years whether these power marketers have much of an impact on the existing cross-border electricity trade patterns. | Power Marketer | Date Issued | Docket No. | Export Market | |--|-------------|------------|---------------| | CalPine Power Services Co. | 10/08/96 | EA-116 | Mexico | | CNG Power Services Corp. | 06/20/96 | EA-110 | Canada | | Destec Power Services, Inc. | 05/31/96 | EA-113 | Mexico | | Enron Power Marketing, Inc. | 02/06/96 | EA-102 | Mexico | | Enron Power Marketing, Inc. | 09/26/96 | EA-115 | Canada | | MidCon Power Services, Corp. | 07/15/96 | EA-114 | Canada | | NorAm Energy Services, Inc. | 05/30/96 | EA-105-MX | Mexico | | NorAm Energy Services, Inc. | 08/16/96 | EA-105-CN | Canada | | North American Energy Conservation, Inc. | 05/30/96 | EA-103 | Canada | | Portland General Electric Co.* | 02/09/96 | EA-97-A | Canada | | San Diego Gas & Electric Co.* | 02/09/96 | EA-100-A | Canada | | US Generating Power Services LP | 06/27/96 | EA-112 | Canada | | Power Marketer | Date Filed | Docket No. | Proposed
Export Market | |--------------------------------------|------------|------------|---------------------------| | Coastal Electric Services Co. | 10/21/96 | EA-133 | Canada | | Coastal Electric Services Co. | 10/21/96 | EA-132 | Mexico | | B Edison Source* | 07/31/96 | EA-120 | Canada | | Edison Source* | 07/31/96 | EA-119 | Mexico | | Electric Clearinghouse, Inc. | 09/17/96 | EA-122 | Canada | | Electric Clearinghouse, Inc. | 09/17/96 | EA-121 | Mexico | | Federal Energy Sales, Inc. | 10/08/96 | EA-126 | Canada | | Federal Energy Sales, Inc. | 10/08/96 | EA-125 | Mexico | | PECO Energy, Co.* | 09/05/96 | EA-123 | Canada | | Quixx Corporation* | 10/11/96 | EA-127 | Mexico | | Sonat Power Marketing, L.P. | 10/18/96 | EA-131 | Canada | | Sonat Power Marketing, L.P. | 10/18/96 | EA-130 | Mexico | | Newco US, L.P. | 11/29/96 | EA-136 | Canada | | Newco US, L.P. | 11/29/96 | EA-135 | Mexico | | New York State Electric & Gas Corp.* | 12/05/96 | EA-137 | Canada | ^{*}Electricity utility, or wholly-owned subsidiary of an electric utility ### PART I: REVIEW OF 1995 CROSS-BORDER ELECTRICITY TRADE #### **ELECTRICITY TRANSACTIONS** #### ACROSS INTERNATIONAL BORDERS 1995 #### **SUMMARY** This report summarizes the electricity trade between the United States and Mexico and Canada during Calendar Year 1995. The construction, connection, operation and maintenance of facilities at the international border of the United States for the transmission of electrical energy is prohibited in the absence of a Presidential permit pursuant to Executive Order No. 12038. Exports of electric energy from the United States to a foreign country are regulated and also require authorization under section 202(e) of the Federal Power Act. The information contained herein was reported to the Department of Energy (DOE) by the holders of Presidential permits and electricity export authorizations as listed in each of the forthcoming regional summaries. The energy values reported represent scheduled transactions. This often differs from the other method of recording electric energy transactions, that is, metered flows. **Table 1** contains a summary of the amount of electricity imported into and exported from the U.S. and the respective costs and revenues during Calendar Year 1995. During 1995, the U.S. imported 46,760,373 MWh (megawatt hours; 1 MWh = 1000 kilowatt hours) of electric energy at a cost of \$882,796,044. Of this total, 44,502,962 MWh (95%) were imported from Canada and the remainder, 2,257,411 MWh (5%), were received from Mexico. During this same period, U.S. exports of electric energy totaled 9,146,710 MWh with gross revenues of \$93,058,057. Of this, 7,992,289 MWh (87%) representing \$45,533,189 in revenue were delivered to Canada, and 1,154,421 MWh (13%) representing \$47,524,868 in revenue were delivered to Mexico. On a net basis, the U.S. was an importer of 37,613,663 MWh of electric energy. These 1995 values constitute a decrease of slightly more than 10 percent in gross imports and an increase of more than 20 percent in gross exports compared to 1994 levels. It should be noted that a significant number of exports to Canada were not "sales" but rather exchanges for which no money changed hands. Table 1 ## **SUMMARY OF INTERNATIONAL ELECTRICITY TRANSACTIONS FOR 1995** | | | _ | | | | | | | |--------------------|------------|-------------|-----------|-------------|-------------|-----------------------|--|--| | | | | | | 2 | 1 | | | | | | | | | NE | T | | | | 1/ | IMPORTS FF | ROM CANADA | EXPORTS T | TO CANADA | CANADIAN TR | CANADIAN TRANSACTIONS | | | | REGION | (MWH) | COST(\$) | (MWH) | REVENUE(\$) | (MWH) | COST(\$) | | | | NPCC - New England | 13,572,573 | 288,090,010 | 473,259 | 22,813,038 | 13,099,314 | 265,276,972 | | | | NPCC - New York | 9,503,980 | 159,736,447 | 631,016 | 4,170,608 | 8,872,964 | 155,565,839 | | | | ECAR | 5,798,944 | 112,119,115 | 40,078 | 875,932 | 5,758,866 | 111,243,183 | | | | MAPP | 10,332,719 | 184,821,075 | 474,250 | 1,282,620 | 9,858,469 | 183,538,455 | | | | WSCC | 5,294,746 | 45,636,189 | 6,373,686 | 16,390,991 | (1,078,940) | 29,245,198 | | | | | | | | | | | | | | SUBTOTAL CANADA | 44,502,962 | 790,402,836 | 7,992,289 | 45,533,189 | 36,510,673 | 744,869,647 | | | | | | | | | 2/
NET | | |------------------|------------|-------------|----------------|-------------|-------------|-------------| | 1/ | IMPORTS F | ROM MEXICO | EXPORTS | TO MEXICO | MEXICAN TRA | NSACTIONS | | REGION | (MWH) | COST(\$) | (MWH) | REVENUE(\$) | (MWH) | COST(\$) | | ERCOT | 0 | 0 | 6,475 | 680,659 | (6,475) | (680,659) | | wscc | 2,257,411 | 92,393,208 | 1,147,946 | 46,844,209 | 1,109,465 | 45,548,999 | | | | | | | | | | SUBTOTAL MEXICO | 2,257,411 | 92,393,208 | 1,154,421 | 47,524,868 | 1,102,990 | 44,868,340 | | | | | | | | | | GRAND TOTAL U.S. | 46,760,373 | 882,796,044 | 9,146,710 | 93,058,057 | 37,613,663 | 789,737,987 | ^{1/} Regions are five of the ten reliability councils of the North American Electric Reliability Council which had trade with either Canada or Mexico. ^{2/} Positive values indicated that the U.S. utilities are net importers of electric energy and the dollar figures associated with these transactions are costs to utilities. Negative values appear in parentheses and indicate that the U.S. utility is a net exporter of electricity and the dollar figures associated with these transactions are paid to utilities. Figure 1 ELECTRICITY TRANSACTIONS 1970 - 1995 #### TRENDS IN INTERNATIONAL ELECTRICITY TRADE **Figure 1** shows the gross imports and exports between the U.S. and Canada and Mexico from 1970 through 1995. The levels of imports and exports remained comparatively small until the early 1970's when U.S. imports relative to exports began to rise sharply. This change closely correlates to the rise in imported oil prices and appears to represent a substitution of Canadian hydroelectric energy for more expensive oil-fired generation in the U.S. Throughout the 1980's U.S. gross imports continued to rise, reaching 52,218,963 MWh in 1987, while U.S. exports remained at low levels. However, in 1989 U.S. exports rose sharply, and by 1990 reached 20,526,041 MWh. More than half of this increase resulted from sales to Ontario Hydro. During this time period, U.S. utilities were called upon to help Ontario Hydro deal with electricity shortages caused by severe drought, higher than expected load growth, outages on several nuclear generating units, and derating of coal-fired powerplants due to restrictions placed on air emissions. While U.S. exports dropped dramatically in 1991, they still reached their third highest level since 1970. In 1995, U.S. imports declined slightly more than 10 percent below 1994 levels (the highest level ever recorded), while gross exports rose more than 20 percent above 1994 levels. ### TRENDS IN REGIONAL ELECTRICITY TRANSACTIONS This section describes the five-year trend of electricity transactions for each of the five North American Electric Reliability Council (NERC) regions that have electrical interconnections with either Canada or Mexico. Also displayed are descriptions of each permitted or authorized transmission line that crosses an international border within each of these regions. - I. Northeast Power Coordinating Council (NPCC) This region, divided into two parts, New England and New York, is the most heavily interconnected. It regularly accounts for almost 50 percent of total U.S. imports. - A. New England From 1991-1995 electricity imports showed a steady annual increase, reaching 13,572,573 MWh in 1995 (the highest one-year total for any region or sub-region over the last five years). Exports remained at relatively low levels, exceeding 1 million MWh only in 1992. On a net basis, this sub-region was a net importer averaging almost 10 million MWh of net imports over the five-year period. # HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS $$\operatorname{NPCC-NE}$ - CANADA | DEDMICEE | FE
PERMIT | EXPORT
DOCKET | DATE
PERMIT | DESCRIPTION OF LINES | |---|--------------|------------------|----------------|---| | PERMITEE Control Maior Popular Communication | NUMBER | NUMBER | | DESCRIPTION OF LINES | | Central Maine Power Company | PP-62 | E 4 ((D | 76-09-29 | 2-1/0 triplex cables 120-240 V Coburn Gore,ME | | Citizens Utilities Company | PP-66 | EA-66-B | 79-06-21 | 1-120 KV Derby Line, Vermont | | Citizens Utilities Company | PP-80 | EA-80 | 83-08-05 | 1-25 KV Cannan, Vermont | | | | | | 1-25 KV Norton, Vermont | | Eastern Maine Electric Coop, Inc. | PP-20 | | 53-05-27 | 1-6.9 KV Forest City, Maine | | Eastern Maine Electric Coop, Inc. | PP-32 | E-6853 | 59-02-05 | 1-69 KV Calais, Maine | | Fairfield Energy Venture & Maine PS Co | PP-83EA | | | Trans over facilities in PP-12 and PP-29 | | Fraser Paper Limited | PP-11 | IT-5952 | 45-11-20 | 1-69 KV Madawaska, Maine | | Joint Owners of the Highgate Project | PP-82 | | 85-04-14 | 1-345 KV operating at 120 KV-Franklin, VT | | Maine Electric Power Company | PP-43 | E-7534 | 69-07-25 | 1-345 KV Houlton, Maine | | Maine Public Service Company | PP-12 | E-6751 | 48-01-03 | 1-69 KV Limestone, Maine | | | | | | 1-69 KV Fort Fairfield, Maine | | Maine Public Service Company | PP-29 | E-6751 | 57-09-18 | 1-138 KV @ BM #62, Aroostock County, ME | | | | | | 2-69 KV Madawaska, Maine | | Maine Public Service Company | PP-81 | | 84-09-21 | 1-7.2 KV River-de-Chute, Maine | | New England Power Pool | | EA-76-C | | Authorized to use PP-76 | | Vermont Electric Cooperative | PP-69 | | 80-10-09 | 5-4 KV Derby Line, Vermont | | • | | | | 1-48 KV Derby Line, Vermont | | Vermont Electric Transmission Co. | PP-76 | | 84-04-05 | 1-450 KV DC Norton, Vermont | | | | | | 1-345 KV Sandy Pond to Milbury #3 Substa | | | | | | 1-345 KV Milbury #3 to West Medway Substa | **B.** New York - In four of the last five years, electricity imports rose steadily, reaching 13,249,551 MWh in 1994 before declining in 1995. Electricity exports in this sub-region slowly declined over the five year period. In fact, exports in 1995 declined to 631,016 MWh, a level that was typical throughout most of the 1980's. On a net bases, the NPCC-NY sub-region averaged less than half the net exports over the last five years than it experienced throughout most of the 1980's. | HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS NPCC-NY - CANADA | | | | | | |--|--------------|------------------|----------------|---|--| | | FE
PERMIT | EXPORT
DOCKET | DATE
PERMIT | | | | PERMITEE | NUMBER | NUMBER | | DESCRIPTION OF LINES | | | Long Sault Incorporated | PP-24 | | 55-06-26 | 2-115 KV Massena, New York | | | New York Power Authority | PP-25 | | 55-09-26 | 2-230 KV Massena, New York | | | New York Power Authority | PP-30 | | 58-02-28 | 1-230 KV Devil's Hole, New York | | | New York Power Authority | PP-56 | | 74-09-13 | 1-765 KV Fort Covington, New York | | | New York Power Authority | PP-74 | | 81-09-04 | 2-345 KV Niagara Falls, New York | | | Niagara Mohawk Power Corp. | PP-13 | IT-6078 | 48-01-31 | 1-4.8 KV Hogansburg, New York | | | Niagara Mohawk Power Corp. | | EA-24 | 56-01-24 | Authorized to use PP-24 | | | Niagara Mohawk Power Corp. | PP-31 | E-6797 | 58-02-28 | 1-230 KV (3 phase) Devil's Hole, New York | | | | | | | 2-38 KV Buffalo, New York | | | | | | | 2-69 KV Queenstown, New York | | | | | | | 4-12 KV 3/c cables - Rainbow Br. New York | | | | | | | 1-12 KV 1/c cable - Rainbow Br. (never built) | | | | | | | 2-69 KV Devil's Hole, New York | | | Presley, E. T. | PP-54 | | 73-03-16 | 1-4.8 KV (1 phase) Wellesley Island, NY | | II. East Central Area Reliability Coordination Agreement (ECAR) - Imports for this lightly interconnected region were at record levels in 1994 and 1995, reaching 6,909,582 MWh and 5,798,944 MWh respectively. Exports over the five-year period returned to historic low levels after the unusual 1989 and 1990 periods where exports reached almost 11 million MWh in 1990. In 1991 and 1992 ECAR was a net exporter. From 1993-1995 the region was an overwhelming net importer. | HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS
ECAR | | | | | | |---|------------------------|----------------------------|--------------------------|--|--| | PERMITEE | FE
PERMIT
NUMBER | EXPORT
DOCKET
NUMBER | DATE
PERMIT
SIGNED | DESCRIPTION OF LINES | | | Detroit Edison Company | PP-38 | E-7206 | 66-03-01 | 1-345 KV St. Clair, Michigan | | | Detroit Edison Company | PP-21 | E-7206 | 53-10-12 | 1-230 KV Marysville, Michigan | | | Detroit Edison Company | PP-58 | EA-58-E | 75-07-25 | 1-230 KV Detroit, Michigan
1-345 KV St. Clair, Michigan | | | St. Clair Tunnel Company | PP-99 | EA-98-E
EA-99 | 94-12-21 | 1-4.8 KV St. Clair, Michigan | | III. Mid-Continent Area Power Pool (MAPP) - From 1993-1995 electricity imports into the MAPP region exceeded 10 million MWh for each year. These imports were the highest levels ever reached in the region. In fact, only once, in 1986, did imports approach 8 million MWh. In 1993 exports rose to 2,958,591 MWh, which was the second highest export level reached since 1988. In 1994 and 1995 the MAPP region was an overwhelming net importer, reaching all-time high net import levels. | HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS MAPP | | | | | | | |--|------------------------|----------------------------|--------------------------|---|--|--| | PERMITEE | FE
PERMIT
NUMBER | EXPORT
DOCKET
NUMBER | DATE
PERMIT
SIGNED | DESCRIPTION OF LINES | | | | Basin Electric Power Coop | PP-64 | IE-78-5 | 79-11-30 | 1-230 KV Tioga, North Dakota | | | | Boise Cascade Corp | PP-39 | PP-39EA | 66-11-07 | 1-6.6 KV International Falls, Minnesota | | | | Minnesota Power & Light Company | PP-78 | PP-78EA | 82-09-30 | 1-115 KV International Falls, Minnesota | | | | Minnkota Power Cooperative, Inc. | PP-61 | E-9534 | 76-07-06 | 1-230 KV Roseau County, Minnesota | | | | Minnkota Power Cooperative, Inc. | PP-70 | | 80-10-10 | 1-12 KV Lake of the Woods County, Minnesota | | | | North Central Electric Coop, Inc. | PP-67 | | 79-06-27 | 1-12.5 KV u/g Dunseith, North Dakota | | | | Northern Electric Cooperative Assoc. | PP-28 | E-6670 | 56-12-12 | 3-7.2 KV Valley County, Montana | | | | Northern Electric Cooperative Assoc. | PP-44 | E-7465 | 69-07-02 | 1-12.4 KV St. Louis County, Minnesota | | | | Northern Electric Cooperative Assoc. | PP-60 | E-9554 | 76-07-12 | 2-14.4 KV St. Louis County, Minnesota | | | | Northern States Power Company | PP-45-1 | E-7482 | 69-09-19 | 1-230 KV Red River, North Dakota | | | | Northern States Power Company | PP-63 | EA-63-B | 79-03-06 | 1-500 KV Roseau County, Minnesota | | | | Roseau Electric Cooperative, Inc. | PP-42 | E-8361 | 68-11-25 | 1-7.2 KV (1 phase) Roseau County, MN | | | | Roseau Electric Cooperative, Inc. | PP-55 | E-8361 | 74-05-09 | 1-25 KV (1 phase) Roseau County, MN | | | **IV.** Western Systems Coordinating Council (WSCC) - The WSCC is the largest geographic area of all the NERC regions. It is the only region that is both interconnected with Canada, on it's northern border, and with Mexico, on it's southern border. A. Canada - In 1991 and 1992 this sub-region had its third and forth highest levels of imports ever recorded. From 1993-1995 imports returned to their historic amounts. Exports, in 1995, reached their highest level ever recorded (6,373,686 KWh). Also in 1995, for the first time, the WSCC-CANADA sub-region was a net exporter of electric energy. | HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS | | | | | | | |---|---------|---------|----------|--|--|--| | WSCC - CANADA | | | | | | | | | FE | EXPORT | DATE | | | | | | PERMIT | DOCKET | PERMIT | | | | | PERMITEE | NUMBER | NUMBER | SIGNED | DESCRIPTION OF LINES | | | | Bonneville Power Administration | PP-10 | | 45-10-27 | 2-500 KV Blaine, Washington | | | | Bonneville Power Administration | PP-36 | | 64-09-03 | 1-230 KV Nelway, British Columbia | | | | Bonneville Power Administration | PP-46 | | 70-08-29 | 1-230 KV Nelway, British Columbia | | | | Glacier Electric Cooperative, Inc. | PP-18 | EA-18-B | 52-07-12 | 1-120/240 V Carway, Alberta | | | | | | | | 1-120/240 V Del Bonita, Alberta | | | | Marias River Electric Coop, Inc. | PP-41 | IT-6097 | 68-07-28 | 1-6.9 KV Sweet Grass, Montana | | | | PUD #1 of Pend Oreille County, WA | PP-34 | | 59-11-05 | 1-7.2 KV (1 phase) Pend Orielle County, WA | | | | Portland General Electric | | EA-97 | | Authorized to use PP-10, PP-34, PP-46 | | | | Puget Sound Power & Light Co. | PP-06-1 | | 81-04-28 | 1-25 KV Pt. Roberts, Washington | | | | San Diego G&E Company | | EA-100 | | Authorized to use PP-10, PP-34, PP-46 | | | | Washington Water Power | PP-86 | | 93-03-08 | 1-230KV Northport, WA | | | | Western Systems Power Pool | | EA-98 | | Authorized to use PP-10, PP-34, PP-46 | | | **B.** Mexico - Imports remained at virtually the same level throughout the five-year period. Exports during the period rose steadily, reaching an all-time high of 1,154,421 MWh in 1995. On a net basis the WSCC-MEXICO sub-region remains a net importer. The overwhelming majority of electricity transactions between the U.S. and Mexico occur within this sub-region. # **WSCC - MEXICO** # HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS WSCC - MEXICO | PERMITEE | FE
PERMIT
NUMBER | EXPORT
DOCKET
NUMBER | DATE
PERMIT
SIGNED | DESCRIPTION OF LINES | |------------------------------------|------------------------|----------------------------|--------------------------|---| | Citizens Utilities Company | PP-16 | E-6431 | 52-08-08 | 1-13 KV Nogales, Arizona | | | | | | 1-2.3 KV Nogales, Arizona | | Citizens Utilities Company | PP-40 | E-7370 | 67-12-29 | 1-13.8 KV Lochiel, Arizona | | El Paso Electric Company | PP-48 | EA-48-I | 70-09-30 | 1-115 KV El Paso, Texas (Ascarate) | | El Paso Electric Company | PP-92 | | 92-04-16 | 1-115 KV Diablo Substa., Sunland Park, NM | | Imperial Irrigation District | PP-90 | | 90-11-29 | 1-34.5 KV in Calexico, California | | San Diego Gas & Electric Company | PP-49 | E-7545 | 70-12-29 | 1-69 KV Tijuana, Mexico | | | | | | 1-12 KV Tijuana, Mexico | | | | | | 1-12 KV Tecate, Mexico | | San Diego Gas & Electric Company | PP-68 | PP-68EA | 81-01-12 | 1-230 KV San Diego Co, CA (Miguel-Tiajuana) | | San Diego Gas & Electric Company | PP-79 | PP-79EA | 83-12-20 | 2-230 KV Imperial Valley, CA | | Southern California Edison Company | PP-79SC | | 56-04-06 | 1-161 KV Andrade, CA | V. Electric Reliability Council of Texas (ERCOT) - This region has a relatively large number of small lines interconnected with Mexico (no line exceeds 138KV). Thus historically, ERCOT, has had virtually no imports or exports. Over the past five years, this was certainly true for imports. However, in 1991 and 1992 exports reached levels that were 3-4 times higher than anything ever previously recorded before returning, in 1993, to more normal amounts of MWh. This is the only region that is a consistent net exporter. # HOLDERS OF PRESIDENTIAL PERMITS AND EXPORT AUTHORIZATIONS ERCOT | | FE
PERMIT | EXPORT
DOCKET | DATE
PERMIT | | |--|--------------|------------------|----------------|---------------------------------------| | PERMITEE | | NUMBER | SIGNED | DESCRIPTION OF LINES | | Central Power & Light Company | PP-94 | EA-94A | 92-06-18 | 1-69 KV Brownsville, TX | | | | | | 1-138 KV Brownsville, TX | | Comision Federal de Electricidad | PP-03 | E-6137 | 41-08-26 | 1-12.5 KV (3 phase) Presidio, Texas | | Comision Federal de Electricidad | PP-51 | E-7651 | 71-10-15 | 1-7.2 KV (1 phase) Redford, Texas | | Comision Federal de Electricidad | PP-59 | E-7972 | 76-04-16 | 1-12 KV Amistad Dam NW of Del Rio,TX | | Comision Federal de Electricidad | PP-75 | PP-75EA | 82-08-13 | 1-7.2 KV Comstoc, Texas | | Comision Federal de Electricidad Golfo Norte | PP-50 | | 49-04-29 | 1-138 KV Eagle Pass, Texas | | Comision Federal de Electricidad Golfo Norte | PP-57 | IT-5025 | 75-01-24 | 1-138 KV Laredo, Texas | | Comision Federal de Electricidad Golfo Norte | PP-94 | | 92-06-18 | Brownsville, Texas | | Matamoros, S.A., Compania Electrica | PP-15 | IT-5656 | 41-08-14 | 1-69 KV Brownsville, Texas | | Rio Grande Electric Cooperative, Inc. | PP-33 | E-6868 | 59-07-28 | 1-14.4/24.9 KV Health Crossing, Texas | | Rio Grande Electric Cooperative, Inc. | PP-53 | E-7688 | 73-01-16 | 1-14.4 KV Lajitas, Texas | | | | | | 1-14.4 KV Castolon, Texas | | | | | | 1-14.4 KV Candelaria, Texas | | West Texas Utilities Company | | EA-3-G | 79-03-19 | Authorized to use PP-3 | #### REGIONAL IMPACT OF ELECTRICITY IMPORTS While net imports represented only 1.39 percent of the total U.S. electric energy requirements for 1995, the impact becomes greater when viewed from the regional perspective (**See Table 2**). For example, electricity imports provided 11.6 percent of New England's electric energy requirements for 1995. The next largest importers of electric energy (on a percentage basis) were the Mid-Continent Area Power Pool (MAPP) and the New York subregion of the Northeast Power Coordinating Council (NPCC) with 6.9 percent and 6 percent of their respective electric energy requirements being provided by electricity imports from Canada. Table 2 REGIONAL ELECTRICITY IMPORTS | Council/Region | 1995 ¹ Electric Energy Requirements MWH | 1995
Net Electric Imports
MWH | 1995 Net
Imports as %
of Requirements | |---|--|-------------------------------------|---| | ECAR (Lower Michigan) | 521,247,000 | 5,758,866 | 1.10% | | MAPP | 143,447,000 | 9,858,469 | 6.87% | | NPCC (New England) | 112,844,000 | 13,099,314 | 11.61% | | NPCC (New York) | 148,391,000 | 8,872,964 | 5.98% | | WSCC ² (CA - S.NV;
NWPP; AZ - NM) | 542,745,000 | 30,525 | 0.01% | | ERCOT | 231,440,000 | (6,475) ³ | no net imports | | TOTAL U.S.⁴ | 3,204,314,0005 | 44,637,717 | 1.39% | | | | | | ¹Sources are the voluntary coordinated regional bulk power supply program for each of the NERC regions reported to DOE as Form OE-411. ²WSCC is made up of four regions. Most of the electric energy imported from Canada as wheeled through the Bonneville Power Administration's system and delivered to utilities in the Pacific Northwest and California. ³This NERC region was a net exporter of electric energy during 1995. ⁴Total U.S. includes all of the ten reliability Councils of NERC. The remaining subregions of Councils listed above and the remaining five reliability Councils not listed (MACC, MAIN, SERC, FRCC, and SWPP) had no electricity imports from either Canada or Mexico. ⁵This value represents the total electric energy requirements for only those utilities which are members of NERC. However, these utilities represent in excess of 95 percent of the total electric energy requirements for the U.S. in 1995. #### PART II: USE OF CANADIAN GAS BY THE NON-UTILITY GENERATION SECTOR In the Natural Gas Imports and Exports Quarterly Report issued for the second calendar quarter of 1994, our Quarterly Focus provided some statistics and graphs on the use of Canadian gas by the non-utility generation sector (NUGS). The statistics showed that Canadian gas suppliers had made substantial inroads in capturing a portion of this fast growing market during the first four years of the 1990's. The primary purpose of this report is to provide a follow-up to our data of two years ago, and to determine whether Canadian gas continues to play a major role in supplying fuel to the NUGS. Electricity generated in the United States by the NUGS has grown from a three percent market share in 1979 to twelve percent in 1995 [Edison Electric Institute, 1995 Capacity and Generation of Non-Utility Sources of Energy (Washington, DC, November 1996), page 24. Natural gas is the fuel most used by nonutilities. In 1995, the NUGS produced 50 percent of its electricity from natural-gas-fired facilities [<u>Ibid.</u>, page 52]. Natural gas consumption used to generate electricity by the electric utility industry grew from 2,787 billion cubic feet (Bcf) in 1989 to 3,197 Bcf in 1995 [Energy Information Administration (EIA), Monthly Review, DOE/EIA-0035(96/11) (Washington, DC, Nov., 1996) p. 99]. This represents a 410 Bcf, or a 14.7 percent increase in use of gas over this six year Figure 1 shows the growth in period. natural gas use by the NUGS during the same time period. The graph shows a robust growth in natural gas use by the NUGS between 1989 and 1995. Natural gas consumption increased from 1,181 Bcf in 1989 to 2,225 Bcf in 1995; this represents a 1,044 Bcf, or an 88.4 percent increase during this six year period. Based on company filings with our office, we estimate that Canadian natural gas supplies comprised about 29 percent of the incremental gas usage by the NUGS during this time period. As noted above, Canadian natural gas suppliers have made substantial gains in capturing of this fast growing NUGS market over the past six years. In addition to supplying about 29 percent of the incremental growth in gas sales to the NUGS during this period, Canadian gas sales to this market represented over 20 percent of the total growth in Canadian gas sales to the United States. Based on information filed by importers, we estimate that during 1995, Canadian gas supplied over 13 percent of the total gas usage in the U.S. NUGS market. However, the NUGS in some regions of the country had a much higher level of dependence on Canadian gas. For example, we estimate that three-fourths of the gas supplying the NUGS in New England during 1995 came from Canada. Similarly, the NUGS in the state of New York obtained about half of its supplies from Canada. **Figure 2** is a map identifying the location of the 36 NUGS facilities which receive all or a portion of their natural gas supplies from The installed capacity of these Canada. facilities totals 7,475 megawatts (MW), or about 27 percent of the total installed capacity of **NUGS** in the United States(27,572 MW) using solely natural gas as a fuel [EIA, Electric Power Annual, DOE/EIA-0348(95)/2, (Washington, DC, December 1996), Table 52]. Among the currently operating facilities using Canadian natural gas, twenty of them are located in the state of New York. Most of the newly activated facilities are located in the state of Washington. There were two new facilities that became operational in 1996. In Hermiston, Oregon, a new 474-MW combined-cycle cogeneration facility began commercial operation on July 1, 1996. Under four separate 15-year Canadian gas supply contracts (Canstates, Home Oil, NON-UTILITY GENERATION SECTOR FACILITIES SUPPLIED BY CANADIAN NATURAL GAS UNDER LONG-TERM IMPORT AUTHORIZATIONS Chevron, Norcen) Hermiston is scheduled to receive close to 92 MMcf/day, or over 33 Bcf per year of Canadian natural gas to fuel this new plant. On October 1, 1996 the new 286-MW Brooklyn Navy Yard cogeneration facility began receiving Canadian natural gas under two 15-year supply contracts (Crestar, PanCanadian). Under these two contracts, this plant is scheduled to receive 25 MMcf/day, or over 9 Bcf annually. The last three facilities listed in **Figure 2** are planned facilities which received natural gas import authorizations, but have not yet commenced operation. The two gas import authorizations held by Eastern Energy Marketing, Inc., will fuel two small cogeneration facilities (10-MW) being built near Glenns Ferry and Rupert, Idaho. Finally, an import authorization was granted to Tenaska Washington Partners II to supply a proposed 248-MW cogeneration plant in Pierce County, Washington. proposal, the Tenaska plant would sell electricity to the Bonneville Administration (BPA). In 1995, BPA said that it no longer wanted to purchase power from the Tenaska powerplant. Construction of the plant was suspended in June 1995 and remains "on hold" pending dispute resolution of a suit Tenaska Partners filed against BPA in the U.S. Court of Federal Claims. Over 80 percent of the Canadian natural gas sales to supply the U.S. NUGS market is done so under long-term purchase contracts, averaging 17 years in length. Figure 3 shows the growth of these long-term Canadian natural gas imports for the NUGS from 1990 through the first nine months of 1996. During 1995, the U.S. NUGS market represented about 17 percent of all Canadian long-term gas sales to the United States. Last year Canadian natural gas supplied fuel to 34 different NUGS facilities under 50 long-term supply contracts. Many of these facilities were also supplied with domestic gas. As shown in **Figure 3**, the growth rate in Canadian gas sales to NUGS has slowed during the past couple of years. Based on the limited number of proposed future projects scheduled for commercial start-up in the foreseeable future, it does not seem likely that the growth rate for the remainder of the decade will parallel that of the early 1990's. It seems likely that Canadian gas North American Gas Trade * Tr sales to the NUGS market will continue to grow but at a slower pace in the foreseeable future. Long-term Canadian gas sales to the NUGS likely will plateau at 300 Bcf per year in 1997, with prospects for smaller incremental growth during the remainder of decade. Nevertheless, long-term the Canadian gas sales to nonutilities should continue to grow given the federal government's environmental initiatives to improve air quality, and the possibility of natural gas replacing some of the electric generation which will be lost by the scheduled retirement of nuclear-fueled Some other factors which may determine the future growth of Canadian natural gas in this market include the impacts resulting from the restructuring of the electricity industry, the electric power surplus in certain parts of the country, the price competitiveness of natural gas supplies, the projected economic growth in regions of the country served historically by Canadian supplies, and the efforts by most Canadian gas suppliers to maintain diversity in their markets, both in terms of customer and geographic location. Figure 4 illustrates the geographical distribution of Canadian long-term gas sales to the NUGS from 1992 through 1996. As shown, most of the growth in sales occurred in the Mid-Atlantic States during this time period. The graph also reflects the fact that several new cogeneration facilities commenced operation in the Pacific Northwest over the past three years. Based on our projected Canadian gas supplies fueling the NUGS in 1996, the primary NUGS market for Canadian gas will be the U.S. Northeast, with 76 percent of total sales. The Mid-Atlantic and New England Regions will represent about 44 percent and 32 percent of the market, respectively. Figure 4 CANADIAN NATURAL GAS SUPPLIES DELIVERED UNDER LONG-TERM CONTRACTS TO NON-UTILITY GENERATION SECTOR BY GEOGRAPHIC REGION (1992 - 1996) ^{*} Projected Note: These data do not include small volumes of sales to other regions; e.g., South Atlantic. Historically, long-term gas contracts supplying the NUGS have experienced a very high load factor (percentage of takes to authorized volumes). Figure 5 shows from 1992 through the first nine months of 1996 the load factors of long-term Canadian natural gas contracts serving the NUGS, by geographic region. As depicted in the graph, the average load factor of all regions has declined from 91.1 percent in 1992 to 78.5 percent in the first nine months of 1996. Although the load factors for those longterm contracts supplying the NUGS in the Midwest and New England Regions have been relatively constant, there have been significantly lower takes under the long-term contracts serving the Mid-Atlantic and Pacific Northwest Regions. The region showing the largest drop in the average load factor were gas contracts serving the Pacific Northwest. The reduction in gas use by the NUGS in the Pacific Northwest is due mainly to the heavy rains and snow during the past two years, resulting in a large surplus of inexpensive hydroelectricity. The low load factors in some of the gas supply contracts with non-utilities in the Northeast are due in large part to more economic alternatives and a surplus of electric energy. **Figure 6** is a pie chart showing the 1995 state-by-state distribution of long-term Canadian gas imports under long-term contracts for use by the NUGS. As shown, the primary NUGS market for Canadian gas was the U.S. Northeast, with 78.2 percent of total sales. New York State was the single largest user, with 44.5 percent of the market. LOAD FACTORS OF LONG-TERM CANADIAN NATURAL GAS CONTRACTS SERVING THE NON-UTILITY GENERATION SECTOR, BY GEOGRAPHIC REGION (1992 - 1996) ^{*} Through the first 9 months of the year Figure 6 DISTRIBUTION OF LONG-TERM CANADIAN GAS SALES TO THE NUGS 1995 TOTAL SALES: 238.3 Bcf